Columbus Nebraska, July 12, 1910. The board of supervisors of Platte county. Nebraska, met in regular session at 2 o'clock p. m.

Hon. Louis Schwarz, chairman, and John Graf, clerk. Roll called and following members present:

Supervisors Clother, Goetz, Peterson, Schure, Smith, Wilson and Chairman

Schwarz. The minutes of the previous session of the board of supervisors were now

read and approved. The following resolution was introduced by Supervisor Smith: Whereas, There has been delay in

selling the \$25,000.00 bonds of the city of Columbus, in aid of Platte county in building the bridge over the Platte river, connecting Platte. Butler and Polk counties, and Whereas, There is now due the

Standard Bridge company of Omaha, upon its contract with Platte county. the sum of \$8,000.00. Therefore, be it Resolved. That said amount be paid out the county general fund, the same to be repaid and refunded to said fund as soon as said bonds are sold. On motion of Supervisor Clother same was adopted.

The bill of the Standard Bridge company, of Omaha, Nebraska, in the sum of \$8,000.00, estimate on Platte river bridge materials furnished for rebuilding and repairing of the bridge located on the line between Platte, Butler and Polk counties was now presented and, on motion of Supervisor Clother, same was allowed by the board and the clerk directed to issue warrant in payment of same on the 1909 county general fund.

The report of the appraisers appointed to assess the damages caused by the location of the Regan road in Joliet township, together with all papers in connection with the location thereof, said line of road to be 40 feet in width and commencing at the northwest corner of section 23, town 19. range 3 west, and running thence east one mile and terminating at the northeast corner of said section 23, was now presented and read.

Attorney W. M. Cornelius now addressed the board at some length against the location of said line of road.

William Joseph now testified relative to the number of trees on the line of the proposed road and which have to be removed if the road is located on the section line and also to the number of bridges needed.

Andrew Hanson testified relative to the great expenses the township would have by construction of these bridges and removing of said trees.

T. H. Regan testified in support of the location of the said road, at the conclusion of which it was moved by Supervisor Peterson that the entire referred to the committee of the whole. Motion carried.

Moved by Supervisor Goetz that the committee of the whole take the matter of the Regan road under advisement until the meeting in the month of August. Motion carried.

The report of the appraisers appointed to assess the damages caused by the location of the "Keogh Road" on the line between Burrows and Joliet townships, the "Peterson Road" in Joliet township, the "Heibel Road No. 2" in Bismark township and the "Hassebrook Road" in Burrows township. were referred to the committee on roads and bridges.

All bills on file with the clerk were, on motion, referred to appropriate com-

Moved by Supervisors Schure that the board of supervisors now adjourn until tomorrow at 9 o'clock a. m.

Columbus, Nebraska, July 13, 1910. Pursuant to adjournment the board of supervisors met at 9 o'clock a. m. Hon. Louis Schwarz, chairman and John Graf, clerk. Roll called and following members

present: Supervisors Clother, Goetz, Peterson, Schure, Smith, Wilson and Chairman Schwarz.

The following was submitted: To the Board of Supervisors of Platte

County, Nebraska: Gentlemen: Your committee appointed to make semi-annual settle-

ment with Louis Held, county treasurer, for the half year commencing January 6th, 1910, and ending June 30th, 1910, would report that we have made such settlement and submit the following as a true and correct statement of the receipts and disbursements of the office for the time named, to-

The report gives an itemized statement of the receipts and disbursements. showing that the total collections, including: Balance on hand January 6.

1910\$253,778 43 Total disbursements 154,655 10 Balance on hand July 1,

1910 \$ 99,223 33 The report concludes as follows: Your committee would further report that this being the semi-annual settlement, we did not require the counting of cash in the treasury, but fully satteffed ourselves by the representation of the bank balances as shown by the treasurer's ledger and other evidence that the above balance of \$99,223.33 is

on hand in the county treasury. Respectfully submitted, J. GOETZ, J. F. SCHURE, ADAM SMITH, Committee.

On motion of Supervisor Peterson same was adopted. The following bills, on recommendation of the several committees, were. on motion, allowed by the board and

the clerk directed to issue warrants in payment of same on the 1909 county to whom was referred the report of general fund: Humphrey Democrat, publishing proceedings \$ 56 30 Nebraska Biene, publishing proceedings Telegram Company, supplies for Klopp & Bartlett Co., supplies for county State Journal Co., supplies for

county Hammond & Stephens Co., supplies for county..... M. W. Welch Company, supplies for county 33 68 Germo Manufacturing Co., supplies for county..... Boyd & Ragatz, supplies for county Columbus Light, Heat & Power

Co., light for court house Fred L. Gottschalk, map for county E. R. Tefft, publishing road notice John Graf, county clerk, corresting assessment books

John Graf, county clerk, cash advanced John Goetz, supervisor, cash advanced Carl Krause, work at court house Henry C. Lachnit, sheriff, costs in state cases 17 46 Arthur Wolf, costs, quarantine cases 6 00 John Ahrens, appraiser on Heibel road David Lusche, appraiser on Heibel road

Rudolph C. Mueller, appraiser

Wm. Thomazin, appraiser on

Rhine Rade, appraiser on Re-

John McPhillips, appraiser on

John M. Jostes, appraiser on

Patrick Roddy, appraiser on

lames McPhillips, appraiser on

Peter M. Jensen, appraiser on

Peter N. Gaspers, appraiser on

George Glass, appraiser on Pe-

Peter Ripp, appraiser on Hasse-

Henry Greisen, appraiser on

Peter Schmidt, appraiser on

U. M. Lewis, wages from June

Jessie Wise, wages from May 24

E. E. Ernst, rent for hay land.

Columbus Brick Co., brick for

Speice Coal Co., coal for county

H. A. Phillipps Co., paulin for

Christiansen Co., merchandise

F. Paprocki, merchandise for

A. F. Paprocki, merchandise for

for poor

poor

county farm

county poor fund:

and the clerk directed to issue war-

rants in payment of same on the 1909

17 to July 2, county farm....\$ 13 50

to June 30, county farm..... 25 50

county farm 19 20

farm 3 20

county farm 30 00

poor 10 00

The following bills on recommenda-

tion of the committee on roads and

bridges, were, on motion, allowed by

the board and the clerk directed to is-

sue warrants in payment of same on

the county road and county bridge

township\$112 50

bus township 103 4

bus township 10 37

bus township 3 00

bus township 3 00

bus township 7 00

bus township 2 00

umbus township 2 00

count St. Bernard township.. 545 40

township 33 00

bus township 22 50

township 36 00

township 20 25

bus township 20 35

bus township 7 56

township 14 90

township 14 0

township 12 00

ville township 24

count St. Bernard township. 230

Prairie township 162 60

Grand Prairie township..... 24 50

Prairie township..... 29 00

bus township 3

J. H. Randall, account Columbus

Earl E. Ernst, account Colum-

J. E. Kaufman, account Colum-

township

John Bandur, account Colum-

Phil Blodgett, account Colum-

Max Barowiak, account Colum-

John Liss, account Columbus

Frank Czarnick account Colum-

Jacob Razno, account Columbus

John Durazinski, account Col-

Peter Siemek, account Colum-

Crowell Lumber & Grain Co.,

account Walker township ...

account Walker township

Crowell Lumber & Grain Co.,

Nebraska Culv. Mfg. Co., ac-

John Magill, account Columbus

township

August Kirkman, account

Columbus township

Adam Smith, account Columbus

Arthur McGann, account Colum-

Geo. A. Hoagland, account Col-

R. W. McCombs, account Col-

umbus township

umbus township

A. C. Butler, account Columbus

J. H. Drinnin, account Columbus

Wm. Schreiber, account Colum-

S. P. Drinnin, account Colum-

Joseph Poeffel, account Colum-

Tom Sullivan, account Colum-

Joe Sobaba, account Columbus

Sidney Smith, account Granville

Wm. Groeger, account Granville

Bennie Ward, account Granville

Joseph Bender, account Gran-

Crowell Lumber & Grain Co., ac-

Barney Wemhof, account Grand

Andton Hassebrook, account

John Brudney, account Grand

Geo. Siebler, account Grand

Albert Anderson, treasurer, ac-

Joseph Sokol, account Butler

Peter Liss, account Butler

Chas. Flakus, account Butler

township

Prairie township

count Walker township..... 500

township 14 00

township 3 00

The following report was submitted:

Your committee on roads and bridges

the appraisers appointed to assess the

damages sustained by the location of

township, commencing at the north-

east corner of the southeast quarter of

the southeast quarter of section 22.

thence due north on section line one-

fourth mile and terminating at the

southeast corner of the northeast

quarter of said section 22, town 18.

range 1 east, said road to be 40 feet in

width, would report, that after due in-

vestigation we find that all provisions

of the law for the socation of public

highways have been complied with.

therefore recommend that the estab-

lishment of said road be declared duly

made and the report of the appraisers

be approved, that in accordance there-

with damages be awarded to the

claimants and the clerk be directed to

issue warrants in payment thereof on

the 1909 county general fund as fol-

Carl Labens \$ 60 00

lows:

bus township

township

bus township

township

township

Peterson road

on Heibel road

Regan road

gan road

Regan road

Keogh road

Keogh road

Committee. On motion same was adopted. The following report was submitted: Your committee on roads and bridges to whom was referred the report of the appraisers appointed to assess the damages sustained by the location of the "Keogh Road,' commencing at the northeast corner of section 12, town 19, range 3 west, and running thence south on the section line between Burrows and Joliet townships, one mile and terminating at the southeast corner of said section 12, town 19, range 3 west, said road to be 40 feet in width, would report that after due investigation, we find that all provisions of the law for the location of public highways have been complied with, therefore recom-Keogh road 2 40 mend that the establishment of said road be declared duly made and the Peterson road 2 9 report of the appraisers be approved, that in accordance therewith damages be awarded to the claimants and the clerk be directed to issue warrants in payment thereof on the 1909 county general fund as follows:

We further recommend that the said

road be entered on the road plat of the

county as a public highway and the

county surveyor be directed to survey

said road and file u.s survey and field

M. E. CLOTHER.

ADAM SMITH.

J. GOETZ.

notes with the clerk of this board.

terson road brook road 3 0 Nellie Noonan\$ 72 00 Walter H. Jones 36 00 Hassebrook road 3 00 Stanislaus Systo 36 00 David Keogh 72 00 Hassebrook road 3 20 Wincinty Bogus 72 90 The following bills, on recommenda-We further recommend that said road tion of the committee on county farm. be entered on the road plat of the were, on motion, allowed by the board

> notes with the clerk of this board. M. E. CLOTHER. ADAM SMITH, J. GOETZ.

Committee. On motion same was adopted. The following was submitted:

county as a public highway and the

county surveyor be directed to survey

said road and file his survey and field

Your committee on roads and bridges to whom was referred the report of the appraisers appointed to assess the damages sustained by the location of the "Peterson Road" in Joliet township, commencing at the southeast corner of section 8, town 19, range 3 west. and running thence north on section line and terminating at the northeast corner of said section 8, town 19, range 3 west, said road to be 40 feet in width, would report, that after due investigation we find that all provisions of the law for the location of public highways have been complied with, therefore recommend that the establishment of said road be declared duly made and the report of the appraisers be approved, that in accordance therewith damages be awarded to the claimants and the clerk be directed to issue warrants in payment thereof on the 1909 county general fund:

Andrew Petersen\$102 90 Edward Connelly 204 00 We further recommend that said road be entered upon the road plat of the county as a public highway and the county surveyor be directed to survey said road and the his survey and

field notes with the clerk of this board.

M. E. CLOTHER. ADAM SMITH, J. GOETZ.

Committee. On motion same was adopted. Action upon the report of the ap praisers appointed to assess the damages sustained by the location of the Hassebrook road in Burrows township was deferred until the next meeting. The following bills were, on motion, allowed by the board and the clerk directed to issue warrants in payment of same on the 1909 general fund: Adam Smith, supervisor, ser-

vices as supervisor.....\$ 28 86 C. A. Peterson, supervisor, services as supervisor 17 50 Daniel Wilson, supervisor, services as supervisor..... 20 60 J. F. Schure, supervisor, services as supervisor 26 80 M. E. Clother, supervisor, services as supervisor 19 50 John Goetz, supervisor, services as supervisor 27 80

Louis Schwarz, supervisor, services as supervisor...... 17 70 Adam Smith, supervisor, superintending work on Platte river bridge 18 00 Louis Schwarz, supervisor, su-

perintending work on Platte river bridge 13 50 Moved by Supervisor Goetz that the board of supervisors now adjourn until August 1, 1910, at 2 o'clock p. m. Motion carried.

The Early Circus. Leaving out of count the great circuses of Rome and Antioch and coming down to something of modern times, the first circus in England was on a footpath known as Halfpenny Hatch, in the Waterloo road, London. There, in 1770, Astley's first performance was given, with the aid of a drum, two tifes and one clown. A charge of sixpence was made for the front standing places. There was no building and not even a tent, but merely a ring of ropes and stakes. Primitive as were the arrangements, Astley soon attracted good audiences and was able to add to his program conjuring. transparencies, vaulting and tumbling. with displays of tireworks. In course of time he was able to hire an inclosed ground and erected seats under a substantial roof. He called the place Ast-

ley's amphitheater riding house. Fooled the King. In one of Sir Richard Francis Burton's rare collections of ancient Arabian stories is a story of bow the king went into the dark among his sleeping slaves and detected the man be was after by putting his head upon all their breasts and listening to the tumuit of the heart. The king cut off a lock the "Heibel Road No. 2" in Bismark of the culprit's bair, so he could tell him next day. But what did the sly rascal do but sneak up and cut every sther slave's hair. When all the slaves throne the king saw he was beaten by a master mind and said, "Don't dare do it again." The king ought to bave tried the Chinese test by giving them dry rice grains to chew. In fright the saliva will not dow, and the culprit has to spit his rice out dry.-New York

> A Gentle Hint. Little Bobby had been forbidden to sak for dessert. The other day they forgot to serve him, and as Bobby is very obedient he remained silent, although much affected.

"Josephine," said the father, "pass me a plate." "Won't you have mine?" cried little 40 00 Julius Helbel 60 00 Bobby. "It is very clean."

A WOMAN'S LOGIC.

"Are they for yourself?" the inspector wanted to know. "No, they are not," she declared. "I am bringing them bome for presents." "Then since they are not for your own use I shall be compelled to charge you duty," and he tigured out for her the required amount.

dresses.

Ballege Chap CLOTHES

to us.

It is just simply out of

the question for a young

fellow to find such clothes

as those known as "Col-

lege Chap" unless he comes

The shoulders, the grace-

ful waist, the delightful

lapels, all proclaim them

the clothes "de luxe" for

men who know cleverness

when they see it. Are you

one of these men? We

Columbus, Neb.

DANCING STARS.

The Twinklers Seem to Jump When

Viewed Through a Telescope.

appearing in the telescope when that

Instrument is pointing beavenward is

the appearance of jumping stars. Of

course we can see stars twinkle with-

out a telescope, but with a telescope

they may be seen to jump and actual-

by to dance The cause is the same-

mixing currents of light and heavy

air causing refraction or bending of

the rays of light coming from the star.

We can see the same phenomenon by

looking at a small object in a room

through the air directly over a hot

radiator. The object seems to jump

and dance as if playing hide and seek

This jumping in the telescope or

twinkling to the naked eye has also

terference. If two sources of light are

placed close to each other, then on a

screen placed properly we can catch

an alternate band of white and dark

lines. Of course if the eye be placed

at a dark line it can see neither source

of light. The production of these dark

lines is accomplished by different

light waves reaching the screen in op-

posite phases so as to blot out or can-

cel the effect due to each. In like man-

ner it can be shown that if the star

has polychromatic light it can and has

actually been observed to change color

The best time to observe this effect

of star dancing is on a cold, crisp

night. The telescope should be point-

ed to a twinkling star as near the

borizon as can be found, as to see a

star on the horizon we have to look

through much more atmosphere than

to see one in the zenith, and there is

consequently more chance for varied

THE STICK CAME BACK.

Celeridge Was In the Habit of Losing

and Recovering It.

Of walking sticks there is no end.

For interesting sticks, however, the

one which Coleridge was in the habit

of losing during his tramping days

must take first place. The philosopher

was never happy till be had got it

back. He sent the crier round. Here

is the cry, as noted by Mr. Lucas in

one of his essays: "Missing, a curious

walking stick. On one side it displays

the head of an eagle, the eyes of which

represent rising suns and the ears

Turkish crescents. On the other side

is the portrait of the owner in wood-

work. Around the neck is a Queen

Elizabeth's ruff in tin. All down it

waves the line of beauty in very ugly

And they came the appeal and warn

ing note: "If any gentleman (or lady)

has fallen in love with the above de-

scribed stick and secretly carried off

the same he (or she) is hereby earnest-

ly admonished to conquer a passion

the continuance of which must prove

said stick has slipped into such a gen-

tleman's (or lady's) hand through in-

advertence he (or she) is requested to

rectify the mistake with all conven-

lent speed. God save the king!" The

"And now." said Professor Long.

bunter as be greeted Henry Peck.

"what shall we make of your little

boy-a lecturer? He has a sincere taste

"I know be bas," replied the male

parent. "He inberits it from his moth-

Dividing Her Weight.

"Don't stand on that delicate table to

hang the picture. Martha. It'll break.

me. I'm standing only on one foot."

have never deceived us.-Johnson.

You're too beavy."

stick came back!-London Chronicle.

carving."

currents.-St. Louis Republic.

from this effect alone.

been explained by what is called in-

with itself

One of the most interesting things

want to know you.

that she had the material for two silk

Taking the pencil from his band, she figured for a moment and then said: "Well, I declare! That has made those dresses cost me so much that I simply can't afford to give them away now I'm just going to keep them for myself; that's what I'll do!"-New York

LET THE YAWN COME.

A Good One Is a Splendid Thing For the Whole Body.

A good, wide, open mouthed yawn is a splendid thing for the whole body. A yawn is nature's demand for rest. Some people think they only yawn because they are sleepy, but this is not so. You yawn because you are tired You may be sleepy also, but that is not the real cause of your yawning. You are sleepy because you are tired, and you yawn because you are tired.

Whenever you feel like yawning just yawn. Don't try to suppress it because you think it is impolite to yawn. Put your hand over your mouth if you want to, but let the yawn come. And if you are where you can stretch at the same time that you yawn just stretch and yawn. This is nature's way of stretching and relaxing the muscles.

Don't be afraid to open your mouth wide and yawn and stretch whenever you feel like it. Indeed, if you are very tired, but do not feel like yawning, there is nothing that will rest you so quickly as to sit on a straight back ir and, lifting your feet from the floor, push them out in front of you as far as possible, stretch the arms, put the head back, open the mouth wide and make yourself yawn.

Those tense perves will relax, the contracted muscles will stretch and the whole body will be rested. Do this two or three times when you are tired and see what it will do for you.

First English Horse Races.

Chester possesses plausible claims to be the birthplace of the British turf. It was one William Lester, who about 1609, "being mayor of Chester, did cause three silver bells to be made of good value to be run for upon the Roode Dee." This seems the earliest definite establishment of a borse race. From the nature of the prize was derived the proverb "To bear the bell." though the bells in this case existed long before the "ring." Our ancestors being more easily satisfied in the matter of amusement than their degenerate descendants, there was apparently only one contest. The "Chester cup," which has been substituted for the "best bell," is now worth £2,500, to say nothing of Cheshire cheeses for the three placed borses.-Westminster Gazette.

Had a Mere Trifle.

A doctor calling on a patient who had been very ill, but was now convalescent, said to the latter's wife: "You must be careful in regard to his diet for a few days." "Yes, I know that," was the reply.

"He has just had his dinner, and didn't give him anything but a cup of coffee and two or three warm biscuits and a piece of pie and a couple of doughnuts and one slice of bread with gooseberry preserves on it. I have just been telling bim be couldn't have anything very substantial right away until his stummick was stiddier."-New York Tribune.

The Harm of Damp Houses. It is dangerous to health and even to life in a damp, moldy house or one built over a moldy cellar. Many years ago the London Lancet in an article on diphtheria traced the disease in certain cases to the presence of certain molds and fungoid growths which seemed to be breathed into the throat. Remember, one of the best disinfectants is lime. Moldy cloths, such as shoes and other articles that are unfit for use, should be destroyed at once.

The River Tinto. There is in Spain a river called the Tinto, which has very extraordinary qualities. Its waters, which are as yellow as a topaz, harden the sand and petrify it in a most surprising manner. If a stone falls into the river and rests upon another they both become perfatal to his (or her) honesty. And if the fectly united and conglutinated in a year. It withers all the plants on its banks as well as the foots of trees. which it dyes of the same hue as its waters. No fish live in its stream.

> A Creature From the Fire. Aristotle believed that some creatures were capable of supporting life even though confined to the devouring element. He says: "In Cyprus, when the manufacturers of chalcitis (lime) burn it many days in the fire, a winged creature something larger than a great fly is seen emerging from the stone and leaping and walking about in the fire. These creatures perish immediately upon being removed from the furnace."

Before and After.

The Adorer-It's wonderful, old man. "Oh. no. I'm not, mum. It'll bear what love will enable a fellow to see in a girl that he never saw before. The Onlooker-No doubt, but it's equal-We are inclined to believe in those ly wonderful what it won't let him see whom we do not know because they that be'll see later.

Pioneer Crude Oil Burner Company

Incorporated under the laws of Oklahoma Capital Stock \$20,000.00

We have purchased the Platte county right for the Pioneer Crude Oil Burner and opened a permanent agency. For the present we will be located east of the Thurston hotel, and Mr. Burns will be with us a short time to install burners. Our storage tank will be completed soon and we will be in a position to furnish oil to all who purchase burners.

M. VOGEL

The Ham Fair at Paris.

A feature of Parisian life is the ham

fair which is held on the Boulevard

Richard Le Noir. The name of this

fair is wholly misleading, for as far

as I have ever seen hams are the very

last thing any one ever buys there.

Old brass and copper curios, quaint

jewelry, rare china, lace, tapestries

and books are what most people go

out to seek, and a sight not to be easily

forgotten is the long, wide boulevard

lined with ramshackle stalls laden

with every possible kind of lumber and

presided over by the most rapacious

of brocanteurs. Out of piles of value-

less lumber Americans and English

diligently seek for their pet kind of

curios, and there is not an artist in

Paris who cannot point to some bit

POWDER AND GUNS.

Evidence That They Were Used Long Before the Christian Era. There is abundant evidence that the origin of gunpowder and artillery goes far back in the dim ages of the

The Hindoo code, compiled long before the Christian era, prohibited the making of war with cannon and guns or any kind of firearms. Quintus Curtius informs us that Alexander the Great met with fire weapons in Asia, and Philostratus says that Alexander's conquests were arrested by the use of gunpowder. It is also written that those wise men who lived in the cities of the Ganges "overthrew their enemies with tempests and thunderbolts shot from the walla." Julius Africanus mentions shooting powder in the year 275. It was used in the siege of Constantinople in GGS, by the Arabs in G90, at Thessalonica in 904, at the slege of Belgrade in 1073, by the Greeks in against the Iberians in 1147 and at Toulouse in 1218.

It appears to have been generally known throughout civilized Europe as made its way into England, where it was manufactured during the reign of Elizabeth, and we learn that a keeper. few arms were possessed by the English in 1310 and that they were used ry, sir," said the shopkeeper. at the battle of Crecy in 1316.-Cassier's Magazine.

SHERIDAN'S RUSE.

It Settled the Dramatist's Account With His Wine Merchant.

It is related of Richard Brinsley Sheridan, the dramatist and statesman, that, always in debt, he had among his creditors the brothers Challe, who were the partners in a wine firm in

One day when he was giving a dinner party to some distinguished people Sheridan sent for one of the brothers, told him he was now able to settle his account and invited him to the dinner party, asking him to come before the

hour for some private conversation. Challe arrived early, and he was no sooner in the house than Sheridan sent desiring him, as Mr. Challe was fa voring him with his company, to send as soon as possible three dozen of burgundy, two dozen of claret and two

The unsuspecting clerk sent the from. Sheridan, turning toward Challe, said. "I am indebted to my friend here meaning in Sheridan's words. The debt was canceled.

Diamonds Under Water. An imitation diamond is never so rod. brilliant as a genuine stone. If your eye is not experienced enough to detect the difference, a very simple test is to place the stone under water. The imitation stone is practically extin-

Consistent Theory. "Don't you believe the husband is the head of the house and should have the final say?"

"Certainly I do." "Then why don't you come out the open and say so?" "Because my wife won't let me."-

Exchange.

of furniture in his or her studio and say with pride, "I got that for 5 francs at the ham fair." No one ever pays more than 5 francs, I notice, but, alas, every year these five franc bargains are becoming more rare, and even as housekeeping in Paris grows more and more costly so does the furnishing of naval battle in 1008, by the Arabs one's house to keep.-London Queen. Only a Question of Possibility. Among the customers of a tea store opened in the northwest part of the early as 1300, and soon thereafter it city the other night was a man who. after buying a pound of coffee, handed a counterfeit half dollar to the shop-"This money is counterfelt; I'm sor-

"Yes: I know it." replied the customer, grinning. "Got it here one day last week, and I've been saving it for you." Then, noting the smile upon the shopkeeper's face, the customer said, evidently offended, "Perhaps you doubt my word?"

"Oh, not at all, sir; not at all. I couldn't doubt the word of so truthful a man. I was simply smiling because I wondered how it was possible for von to have got the money here. This place was opened only night before Thereupon the customer departed

hastily after producing a good coin and slipping the counterfeit into his own pocket.-Philadelphia Times.

Lancashire Humor.

There was a Lancashire collier who went out on Sunday with his wheeloff a servant with a note to the clerk. | barrow because, as he said, "I've lost mi dog, an' a felly looks sich a foo' gooin' a-walkin' bi hisself."

Then there was the workingmen's club committee which wanted to indozen of port, with a dozen of old dorse the accounts "audited and found correct and tuppence over' and the customer who, on being told that the wine, with which the guests were so price of candles had gone up owing to pleased that they asked where it came the war, asked whether they were "feightin' bi candle leet."

Also one recalls the laggard Lanfor all the wine you have tasted and cashire lover who, when asked for a am always proud to recommend him." | kiss, said he was "gooin' to do it in a It was not until the following morn- bit," and the old ladies who praised a ing that Challe realized the double certain Darwin clergyman as "a grand burier," and of the orator who translated "Dieu et mon droit" into "Evil be to him what evil thinks!"-"Laucashire Life and Character." by Frank Orme-

Making a Lawn. On his English tour an American was admiring the velvety smoothness of a certain sward, and, being posguished, while a genuine diamond sessed of land and an overpowering sparkles even under water and is dis- confidence that with money all things tinctly visible. When possible, place a are possible, he asked the head gargenuine stone beside the possible imi. dener how to produce such a lawn. tation under water, and the contrast And the gardener said: "It's easy will be apparent to the least experi- enough, sir. All you need do is to remove all the stones, plow up the ground, plant it with grass seed and roll it for 300 years."

Our Friends.

If we choose our friends for what they are, not for what they have, and if we deserve so great a blessing, then they will be always with us, preserved in absence and even after death, in the amber of memory.-Cicero.

Columbus, Nebraska